Information Security Is a Business Continuity Issue: Are You Ready?

Dr. Nader Mehravari

Cyber Risk and Resilience Management Team
CERT Division
Software Engineering Institute
Carnegie Mellon University
nmehravari@sei.cmu.edu
http://www.cert.org/resilience/

Notices

Copyright 2015 Carnegie Mellon University

This material is based upon work funded and supported by the Department of Defense under Contract No. FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center.

NO WARRANTY. THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT.

This material has been approved for public release and unlimited distribution.

This material may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu.

Carnegie Mellon[®] and CERT[®] are registered marks of Carnegie Mellon University.

DM-0002411

Four Key Functions of a Modern CISO

Focus of Today's Discussion **Protect / Shield Monitor / Hunt Recover / Sustain** Manage / Govern

Key Issues

- What are the real-world insights from recent cyber incidents?
- How does preparedness planning for cyber incidents differ from traditional BCM planning?
- How can organizations align BCM with their cybersecurity efforts?

Cyber Intrusions are a Fact of Life

Prevention Activities Fall Short

- ➤ Is necessary
- > Is not Sufficient
- > Fails too frequently

...there are only two types of companies: those that have been hacked and those that will be ...

> ...and even they are converging into one category: companies that have been hacked and will be hacked again...

> > Robert S. Mueller, III Former Director of FBI March 1, 2012

Prevention Activities Fall Short

- ➤ Is necessary
- > Is not Sufficient
- > Not immediate
- > Takes too long

Targeted Attacks are Hard to Detect

- How are compromises detected?
- How long before the compromises are detected?

69%

of victims were notified by an external entity

205

median number of days before detection

SOURCE: Mandiant® "M-Trends® 2015: A View from the Front Lines" Report

Most Frequent Cyber Attacks Fallouts

- Disclosure of operationally sensitive information
- Disclosure of privately identifiable information
- Theft of intellectual property
- Theft of user access credentials
- Loss of credit card information
- Disclosure of classified information
- Revealing of company proprietary information
- Exposure of corporate email messages
- Identifying oppositions and enemies
- Leak of trade secrets
- Nuisance
- Reputation damage
- Hacktivism Delivering political or social message
- Blackmailing

However,

adversaries are interested in more...

- Deleting and destroying data
- Causing operational havoc
- Physical harm to people
- Physical damage to infrastructure
- Destruction of physical goods
- Damaging critical infrastructure
- Affecting delivery of products and services
- Shutting down day-to-day business operations

Example: Sony Pictures Cyber Incident

- Reputation
- Revenue Loss
- Data Exfiltration
 - Over 100 terabytes

Business Operations

- Damaged information technology infrastructure
- Hackers implanted and executed malware that destroyed data
- Malware with capability to overwrite master boot records and data files
- Legal
 - Employees have filed four lawsuits against the company for not protecting their data
- Breach Expenses
 - In its first quarter financials for 2015, Sony Pictures set aside \$15 million to deal with ongoing damages from the hack.

and therefore...

Needs special attention within the realm of information security

Considerations for...

Developing plans for execution in cyber-affected environments **Business Continuity** IT Disaster Recovery Incident Response Crisis Management **Continuity of Operations Emergency Management Crisis Communications** Workforce Continuity Etc... Executing plans in cyber-affected environments

Consider This Scenario

- Adversary's long-term and established presence in your environment has been confirmed (e.g., through investigative and forensic activities).
- Adversary has been observing and learning your environment for some extended time.
- Adversary has proliferated customized malware on strategic elements of your IT and operational technology (OT) infrastructure.
- Adversary has exfiltrated confidential information.
- Adversary has just made operationally disruptive moves, for example
 - Physical and logical damage to IT infrastructure
 - Physical and logical damage to OT infrastructure
 - Data destruction
- Day-to-day business operations have negatively been affected

i.e., it is time to execute one or more of your preparedness plans

Do you try to get the adversary out of your environment before starting recovery and restoration activities?

Have you finished investigative and forensic activities before disturbing the adversary?

Do you try to get the adversary out of your environment before starting recovery and restoration activities?

Is there a chance that the adversary may try to do major damage if it notices that you are trying to kick it out?

Do you try to get the adversary out of your environment before starting recovery and restoration activities?

How long will it take you to get the adversary out?

(What did you say was your RTO?)

Do you try to get the adversary out of your environment before starting recovery and restoration activities?

How will you be sure that the adversary is no longer around?

Do you try to get the adversary out of your environment before starting recovery and restoration activities?

No?

- Is your enterprise systems (e.g., email, Internet access, file shares, printers, PBX, VoIP) available?
 - YES:
 - Then the adversary is most probably monitoring (listening) to every move you make.
 - How will you keep your execution plan a secret?
 - NO:
 - Do you have alternative system (not on your infrastructure) that you can use to manage the incident?

Do you try to get the adversary out of your environment before starting recovery and restoration activities?

No?

While rebuilding damaged/destroyed/corrupted systems, how would you ensure that the adversary won't get into these newly built infrastructure while building them on your currently (infected) environment?

Modern Cyber Attacks Can Disrupt...

... not just information assets

Therefore,

All preparedness planning activities...

- IT Disaster Recovery
- Business Continuity
- Continuity of Operations
- Emergency Management
- Incident Response
- Crisis Communications
- Workforce Continuity
- Etc...

... must explicitly incorporate matters related to cybersecurity risk, cyber attacks, and cyberenhanced incidents into their planning, testing, and execution processes.

Factors Affecting Cost of Data Breach

Business continuity management reduced the cost of a breach. For the first time, the research reveals that having business continuity management involved in the remediation of the breach can reduce the cost by an average of \$8.98 per compromised record.

ctomore following and the same to the same

SOURCE: Ponemon 2014 Cost of Data Breach Study

